2015 **2015** | A COMPARATIVE ANALYSIS OF INVESTMENT-RELATED EXPENSES FOR MA CONTRIBUTORY RETIREMENT SYSTEMS AND INVESTMENT RETURNS FOR 1, 5, 10 AND 31-YEAR PERIODS ENDING DECEMBER 31, 2015 ### **Commission Members** #### Philip Y. Brown Chairman ### The Honorable Suzanne M. Bump Auditor of the Commonwealth Vice Chairman #### Kathleen M. Fallon Practice Area Director, Public Consulting Group ### **Kate Fitzpatrick** Town Manager, Town of Needham #### James M. Machado Sergeant, Fall River Police Department ### Robert B. McCarthy President Emeritus of the Professional Firefighters of Massachusetts #### Jennifer F. Sullivan Assistant Secretary for Capital Finance, Administration & Finance ### Joseph E. Connarton Executive Director # **Public Employee Retirement Administration Commission** Five Middlesex Avenue Suite 304 Somerville, MA 02145 Phone 617 666 4446 Fax 617 628 4002 TTY 617 591 8917 Web www.mass.gov/perac ### LETTER FROM THE EXECUTIVE DIRECTOR The Public Employee Retirement Administration Commission (PERAC) is pleased to release: A Comparative Analysis of Investment-Related **Expenses for Massachusetts Contributory Retirement Systems** and Investment Returns for 1, 5, 10, and 31-Year Periods Ending December 31, 2015. This comparative analysis presents each system's annual expense ratio calculated by utilizing investment related fees (investment management, consultant and custodian) as reported by each board in its Schedule 7 of its Annual Report. Investment returns are presented gross of fees as we do not hold complete historic net of fee data for the time periods presented in this analysis. The 104 retirement systems are listed alphabetically and by category to give each board an easy way to equate its data points with similar Massachusetts contributory retirement systems. That exhibit is followed by a view of each retirement system with its actuarial valuation, funded ratio and investment return assumption. Wide-ranging details and statistics for each retirement system are contained in PERAC's Annual Report. The investment related expenses submitted in Schedule 7 of the 2015 Annual Report(s) of Financial Condition are the basis for the majority of the expense ratio calculation. In those instances where the schedules of fees were incomplete yet easily identified, those boards' fee totals were adjusted by PERAC to reflect the additional fees. For the most part, these fees were gathered from Annual Vendor Disclosures, Schedule K-1 filings, manager reports and cash-book submissions and are noted in detail. In assessing this material it should be kept in mind that the level of cost, in and of itself, is neither a positive nor a negative. More important is whether the performance justifies the cost. On behalf of the Commission, I would like to thank Cheryl Johnson CFA who put this report together. If you have questions or comments, Cheryl can be reached at 617-591-8927. Sincerely, Joseph E. Connarton **Executive Director** Joseph E. Connaction ### TABLE OF CONTENTS | 1: | Investment Analysis—All Retirement Systems* | 1 | |-----------|--|---| | 2: | Investment Analysis—City Systems* | 1 | | 3: | Investment Analysis—Town Systems* | 5 | | 4: | Investment Analysis—State/Authority/District/Regional Systems* | 3 | | 5: | Investment Analysis—Funded Ratios By Board* | 9 | | 6: | SEC: How Fees And Expenses Affect Your Investment Portfolio | 2 | | 7: | Investment Vendors By Retirement Board* | 1 | | | | | ### ** ADJUSTMENTS WERE MADE TO THE REPORTED SCHEDULE 7 FEES AS FOLLOWS: MWRA - includes "Estimated 2015" **Concord** - added Comerica fees of \$19,446.55 **Methuen -** calculated using Schedule 5 and PRIT statement **Belmont** - calculated using cashbook submissions and fund expenses **Boston** - additional fees were identified through vendor disclosures, Schedule K-1 and cashbook records ### INVESTMENT/COMPLIANCE UNIT CONTACT INFORMATION #### Thomas J. O'Donnell Compliance Officer 617.591.8922 tjodonnell@per.state.ma.us ### **Derek Moitoso** Compliance Counsel 617.591.8909 dmmoitoso@per.state.ma.us ### Cheryl Johnson, CFA Compliance Analyst 617.591.8927 cljohnson@per.state.ma.us ### Veronica Colon Investment Analyst 617.591.8926 vecolon@per.state.ma.us #### Victoria Marcorelle Senior Investment Analyst 617.591.8928 vmmarcorelle@per.state.ma.us ### **Rose Morrison** Administrative Assistant 617.591.8931 ramorrison@per.state.ma.us ^{*}Note: All systems listed in alphabetical order ### 1 | INVESTMENT ANALYSIS—ALL RETIREMENT SYSTEMS | | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |----|---------------------|--------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | | ADAMS | \$30,954,026.42 | -3.33% | 4.66% | 4.04% | 7.69% | \$136,777.17 | 0.442% | | | AMESBURY | \$47,993,190.69 | 1.12% | 7.46% | 5.47% | 7.92% | \$242,976.74 | 0.506% | | | ANDOVER | \$115,560,189.29 | 1.34% | 7.59% | 5.06% | 8.29% | \$582,855.25 | 0.504% | | | ARLINGTON | \$132,882,837.25 | 1.39% | 7.54% | 4.45% | 8.32% | \$713,709.54 | 0.537% | | | ATTLEBORO | \$124,098,881.72 | -0.21% | 7.94% | 6.19% | 8.87% | \$747,607.78 | 0.602% | | | BARNSTABLE COUNTY | \$869,933,186.14 | 1.23% | 7.62% | 5.41% | 7.39% | \$4,486,385.92 | 0.516% | | ** | BELMONT | \$84,872,377.90 | 1.32% | 7.95% | 7.59% | 9.35% | \$600,266.19 | 0.707% | | | BERKSHIRE COUNTY | \$194,279,912.06 | 1.17% | 7.50% | 5.90% | 8.95% | \$993,538.70 | 0.511% | | | BEVERLY | \$99,248,032.93 | 1.16% | 7.70% | 4.86% | 8.50% | \$511,562.65 | 0.515% | | | BLUE HILLS REGIONAL | \$9,649,202.54 | 1.16% | 7.55% | 5.99% | 8.61% | \$50,355.98 | 0.522% | | ** | BOSTON (CITY) | \$4,050,060,177.41 | -1.13% | 6.40% | 5.96% | 8.82% | \$23,849,783.85 | 0.589% | | | BRAINTREE | \$167,171,707.28 | -1.06% | 6.26% | 5.81% | 8.56% | \$1,002,802.44 | 0.600% | | | BRISTOL COUNTY | \$571,451,670.40 | 0.40% | 7.38% | 6.12% | 8.83% | \$4,873,466.62 | 0.853% | | | BROCKTON | \$353,645,203.76 | -1.32% | 5.76% | 4.69% | 8.61% | \$2,254,537.60 | 0.638% | | | BROOKLINE | \$256,161,467.52 | 1.43% | 6.02% | 5.13% | 8.59% | \$1,768,032.10 | 0.690% | | | CAMBRIDGE | \$1,074,777,433.60 | -0.07% | 8.04% | 6.28% | 9.23% | \$6,579,861.94 | 0.612% | | | CHELSEA | \$126,277,617.71 | 1.22% | 7.53% | 5.95% | 7.87% | \$642,775.82 | 0.509% | | | CHICOPEE | \$252,439,590.44 | 0.18% | 8.03% | 6.44% | 8.56% | \$2,028,299.58 | 0.803% | | | CLINTON | \$40,050,554.43 | 1.52% | 7.39% | 5.01% | 7.62% | \$229,876.32 | 0.574% | | ** | CONCORD | \$133,764,586.02 | 0.84% | 8.17% | 6.23% | 8.57% | \$650,124.09 | 0.486% | | | DANVERS | \$95,833,907.10 | -1.49% | 5.29% | 4.97% | 7.89% | \$622,313.35 | 0.649% | | | DEDHAM | \$109,346,886.94 | 1.19% | 7.62% | 5.99% | 9.47% | \$569,902.46 | 0.521% | | | DUKES COUNTY | \$121,219,729.12 | 4.45% | 8.91% | 7.02% | 7.76% | \$620,249.24 | 0.512% | | | EASTHAMPTON | \$43,475,648.99 | 1.17% | 7.56% | 5.92% | 8.19% | \$223,844.31 | 0.515% | | | ESSEX REGIONAL | \$373,549,561.85 | 1.75% | 7.84% | 5.75% | 8.70% | \$2,142,795.39 | 0.574% | | | EVERETT | \$110,078,265.02 | 1.22% | 7.63% | 5.96% | 8.37% | \$555,795.87 | 0.505% | | | FAIRHAVEN | \$50,911,265.72 | 1.17% | 7.59% | 5.90% | 9.26% | \$261,094.60 | 0.513% | | | FALL RIVER | \$238,430,295.57 | 1.38% | 7.56% | 5.26% | 8.30% | \$1,213,795.09 | 0.509% | | | FALMOUTH | \$113,859,090.42 | 0.69% | 8.15% | 5.90% | 8.94% | \$874,113.14 | 0.768% | | | FITCHBURG | \$98,781,399.27 | 1.09% | 7.33% | 5.11% | 7.54% | \$508,745.00 | 0.515% | | | FRAMINGHAM | \$257,690,735.33 | 1.13% | 7.56% | 5.92% | 9.23% | \$1,320,811.56 | 0.513% | | | FRANKLIN REGIONAL | \$119,165,737.07 | 1.11% | 8.49% | 6.57% | 8.34% | \$687,628.64 | 0.577% | | | GARDNER | \$46,257,722.57 | 1.15% | 7.55% | 5.87% | 9.35% | \$240,702.49 | 0.520% | | | GLOUCESTER | \$86,944,546.38 | 1.19% | 7.57% | 5.46% | 8.79% | \$449,053.15 | 0.516% | | | GREATER LAWRENCE | \$14,879,090.88 | 0.54% | 7.31% | 6.61% | 7.46% | \$53,195.04 | 0.358% | ^{**}See Page iv ### 1 | INVESTMENT ANALYSIS—ALL RETIREMENT SYSTEMS | | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |----|-------------------------------|---------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | | GREENFIELD | \$58,325,606.32 | 1.33% | 7.74% | 5.72% | 8.42% | \$301,847.39 | 0.518% | | | HAMPDEN COUNTY REGIONAL | \$298,951,282.81 | 1.55% | 7.57% | 5.37% | 8.54% | \$1,546,520.96 | 0.517% | | | HAMPSHIRE COUNTY | \$255,767,234.68 | 0.32% | 6.48% | 5.67% | 8.19% | \$2,070,064.10 | 0.809% | | | HAVERHILL | \$171,414,687.60 | -1.30% | 6.93% | 6.15% | 9.88% | \$1,471,336.36 | 0.858% | | | HINGHAM | \$95,459,843.71 | -0.49% | 6.31% | 5.32% | 9.01% | \$415,801.05 | 0.436% | | | HOLYOKE | \$238,025,359.61 | 3.59% | 9.23% | 6.51% | 9.37% | \$1,897,314.14 | 0.797% | | | HULL | \$38,424,955.20 | 1.32% | 7.54% | 5.88% | 7.82% | \$196,360.72 | 0.511% | | | LAWRENCE | \$182,980,116.76 | 1.16% | 7.52% | 5.29% | 7.70% | \$929,797.41 | 0.508% | | | LEOMINSTER | \$158,079,451.08 | 0.59% | 8.25% | 6.35% | 8.50% | \$975,313.27 | 0.617% | | | LEXINGTON | \$136,793,701.91 | 0.58% | 5.75% | 5.18% | 8.69% | \$1,119,904.09 | 0.819% | | | LOWELL | \$310,930,877.12 | 1.03% | 7.42% | 5.73% | 9.04% | \$1,624,177.72 | 0.522% | | | LYNN | \$281,418,921.02 | 1.75% | 7.94% | 4.98% | 7.94% | \$1,602,522.35 | 0.569% | | | MALDEN | \$222,231,262.28 | -1.10% | 8.29% | 7.02% | 9.70% | \$661,787.00 | 0.298% | | | MARBLEHEAD | \$86,967,954.27 | 1.17% | 7.58% | 5.95% | 9.17% | \$457,029.49 | 0.526% | | | MARLBOROUGH | \$142,960,905.36 | -0.56% | 6.47% | 5.63% | 8.30% | \$581,201.51 | 0.407% | | | MA HOUSING FINANCE (MHFA) |
\$114,430,351.35 | -2.30% | 5.57% | 4.63% | 7.29% | \$938,686.33 | 0.820% | | | MASSPORT | \$525,649,150.46 | -0.42% | 7.00% | 5.91% | 8.93% | \$2,036,188.91 | 0.387% | | | MA TEACHERS RETIREMENT SYSTEM | \$24,308,553,048.84 | 1.17% | 7.62% | 5.96% | 9.41% | \$132,578,123.00 | 0.545% | | ** | MWRA | \$444,812,210.16 | 1.07% | 7.41% | 6.67% | 8.13%* | \$3,456,255.67 | 0.777% | | | MAYNARD | \$36,677,924.60 | 0.45% | 8.02% | 5.31% | 7.86% | \$205,813.09 | 0.561% | | | MEDFORD | \$174,348,116.01 | 0.46% | 6.20% | 5.74% | 8.80% | \$1,008,658.73 | 0.579% | | | MELROSE | \$72,825,404.88 | 0.78% | 7.23% | 5.29% | 8.32% | \$385,202.59 | 0.529% | | ** | METHUEN | \$118,573,068.48 | 2.27% | 8.22% | 5.30% | 7.91% | \$605,155.32 | 0.510% | | | MIDDLESEX COUNTY | \$1,100,160,147.99 | 1.18% | 7.49% | 5.64% | 8.43% | \$5,533,364.42 | 0.503% | | | MILFORD | \$73,929,796.55 | 1.12% | 7.41% | 4.43% | 8.13% | \$382,604.38 | 0.518% | | | MILTON | \$108,743,208.40 | 1.18% | 7.58% | 5.82% | 9.33% | \$554,273.44 | 0.510% | | | MINUTEMAN REGIONAL | \$12,686,765.88 | 1.15% | 7.31% | 5.80% | 9.42% | \$64,395.26 | 0.508% | | | MONTAGUE | \$34,474,242.00 | 1.16% | 7.56% | 5.91% | 9.07% | \$177,988.62 | 0.516% | | | NATICK | \$112,486,476.93 | 0.76% | 8.23% | 5.26% | 8.02% | \$753,466.01 | 0.670% | | | NEEDHAM | \$134,466,530.32 | 1.17% | 7.45% | 5.85% | 9.60% | \$698,387.10 | 0.519% | | | NEW BEDFORD | \$275,381,515.15 | -0.46% | 6.89% | 5.75% | 7.94% | \$2,005,664.51 | 0.728% | | | NEWBURYPORT | \$66,990,563.12 | 1.19% | 7.49% | 5.85% | 8.15% | \$337,528.85 | 0.504% | | | NEWTON | \$289,300,217.60 | 1.19% | 7.57% | 5.44% | 8.55% | \$1,465,371.01 | 0.507% | | | NORFOLK COUNTY | \$761,843,647.78 | -0.84% | 7.11% | 5.62% | 8.52% | \$6,289,513.77 | 0.826% | ^{*}Based on 30-year return ^{**}See Page iv ### 1 | INVESTMENT ANALYSIS—ALL RETIREMENT SYSTEMS | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |--------------------|---------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | NORTH ADAMS | \$54,856,666.80 | -0.75% | 8.93% | 7.43% | 9.62% | \$254,924.68 | 0.465% | | NORTH ATTLEBORO | \$96,827,582.48 | 2.39% | 8.74% | 6.37% | 8.60% | \$644,417.96 | 0.666% | | NORTHAMPTON | \$110,162,486.04 | -0.10% | 8.88% | 7.48% | 9.44% | \$431,725.59 | 0.392% | | NORTHBRIDGE | \$29,040,194.03 | 1.17% | 7.61% | 5.95% | 9.29% | \$149,719.24 | 0.516% | | NORWOOD | \$134,769,374.90 | 0.60% | 6.85% | 6.28% | 8.99% | \$927,978.21 | 0.689% | | PEABODY | \$126,804,158.11 | 1.18% | 7.59% | 5.31% | 8.56% | \$657,807.74 | 0.519% | | PITTSFIELD | \$116,344,861.57 | 1.39% | 7.71% | 5.12% | 8.12% | \$597,060.93 | 0.513% | | PLYMOUTH | \$145,786,320.00 | 2.96% | 8.42% | 6.26% | 8.77% | \$1,213,580.21 | 0.832% | | PLYMOUTH COUNTY | \$832,579,842.33 | 0.54% | 7.02% | 5.58% | 9.05% | \$6,101,191.97 | 0.733% | | QUINCY | \$283,454,413.22 | -0.79% | 5.97% | 4.94% | 8.09% | \$1,764,742.52 | 0.623% | | READING | \$118,032,219.36 | 1.24% | 7.63% | 5.99% | 9.22% | \$609,278.68 | 0.516% | | REVERE | \$126,759,779.60 | 1.09% | 7.42% | 5.73% | 8.30% | \$645,430.75 | 0.509% | | SALEM | \$138,519,810.86 | 0.82% | 7.19% | 4.94% | 8.03% | \$700,251.09 | 0.506% | | SAUGUS | \$81,020,640.25 | 1.17% | 7.59% | 5.95% | 9.16% | \$419,544.54 | 0.518% | | SHREWSBURY | \$98,123,117.19 | 0.78% | 8.37% | 6.27% | 9.06% | \$340,344.25 | 0.347% | | SOMERVILLE | \$239,560,106.97 | 1.04% | 8.90% | 7.07% | 8.94% | \$1,216,670.54 | 0.508% | | SOUTHBRIDGE | \$41,553,221.53 | 1.34% | 7.27% | 4.25% | 7.95% | \$209,776.73 | 0.505% | | SPRINGFIELD | \$287,358,648.46 | 1.54% | 7.73% | 5.74% | 8.30% | \$1,488,221.84 | 0.518% | | STATE | \$23,004,958,598.67 | 1.18% | 7.62% | 5.97% | 9.40% | \$124,686,245.49 | 0.542% | | STONEHAM | \$73,729,945.82 | 1.18% | 7.57% | 5.95% | 8.74% | \$400,177.47 | 0.543% | | SWAMPSCOTT | \$45,607,316.20 | 1.50% | 8.03% | 5.81% | 9.03% | \$309,135.35 | 0.678% | | TAUNTON | \$262,460,068.41 | 1.49% | 7.97% | 6.55% | 9.59% | \$1,886,675.45 | 0.719% | | WAKEFIELD | \$102,842,731.98 | 1.31% | 7.67% | 5.98% | 9.61% | \$542,021.99 | 0.527% | | WALTHAM | \$202,519,457.51 | 1.53% | 8.23% | 5.59% | 8.62% | \$1,151,660.17 | 0.569% | | WATERTOWN | \$140,310,016.43 | 2.42% | 7.45% | 5.77% | 8.26% | \$1,068,126.54 | 0.761% | | WEBSTER | \$29,947,264.28 | 0.74% | 7.72% | 6.12% | 8.07% | \$253,316.38 | 0.846% | | WELLESLEY | \$153,290,440.17 | 1.22% | 7.63% | 5.58% | 9.92% | \$784,507.05 | 0.512% | | WEST SPRINGFIELD | \$99,358,985.18 | -0.54% | 8.88% | 6.11% | 8.18% | \$368,616.59 | 0.371% | | WESTFIELD | \$197,717,176.38 | 3.52% | 9.27% | 6.67% | 8.77% | \$1,343,304.12 | 0.679% | | WEYMOUTH | \$171,305,187.22 | 0.84% | 7.45% | 6.01% | 9.81% | \$1,258,286.03 | 0.735% | | WINCHESTER | \$102,088,126.86 | -0.31% | 6.29% | 5.18% | 8.95% | \$253,198.31 | 0.248% | | WINTHROP | \$55,351,903.11 | 1.17% | 7.24% | 5.71% | 8.58% | \$279,072.40 | 0.504% | | WOBURN | \$124,073,355.48 | -0.52% | 7.71% | 6.43% | 9.29% | \$938,699.89 | 0.757% | | WORCESTER | \$798,837,440.80 | -0.71% | 6.06% | 5.30% | 8.71% | \$5,091,301.43 | 0.637% | | WORCESTER REGIONAL | \$574,145,136.60 | 0.92% | 7.37% | 5.03% | 8.09% | \$3,219,237.09 | 0.561% | ## 2 | INVESTMENT ANALYSIS—CITY SYSTEMS | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |-------------------|--------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | AMESBURY | \$47,993,190.69 | 1.12% | 7.46% | 5.47% | 7.92% | \$242,976.74 | 0.506% | | ATTLEBORO | \$124,098,881.72 | -0.21% | 7.94% | 6.19% | 8.87% | \$747,607.78 | 0.602% | | BEVERLY | \$99,248,032.93 | 1.16% | 7.70% | 4.86% | 8.50% | \$511,562.65 | 0.515% | | * BOSTON (CITY) | \$4,050,060,177.41 | -1.13% | 6.40% | 5.96% | 8.82% | \$23,849,783.85 | 0.589% | | BROCKTON | \$353,645,203.76 | -1.32% | 5.76% | 4.69% | 8.61% | \$2,254,537.60 | 0.638% | | CAMBRIDGE | \$1,074,777,433.60 | -0.07% | 8.04% | 6.28% | 9.23% | \$6,579,861.94 | 0.612% | | CHELSEA | \$126,277,617.71 | 1.22% | 7.53% | 5.95% | 7.87% | \$642,775.82 | 0.509% | | CHICOPEE | \$252,439,590.44 | 0.18% | 8.03% | 6.44% | 8.56% | \$2,028,299.58 | 0.803% | | EASTHAMPTON | \$43,475,648.99 | 1.17% | 7.56% | 5.92% | 8.19% | \$223,844.31 | 0.515% | | EVERETT | \$110,078,265.02 | 1.22% | 7.63% | 5.96% | 8.37% | \$555,795.87 | 0.505% | | FALL RIVER | \$238,430,295.57 | 1.38% | 7.56% | 5.26% | 8.30% | \$1,213,795.09 | 0.509% | | FITCHBURG | \$98,781,399.27 | 1.09% | 7.33% | 5.11% | 7.54% | \$508,745.00 | 0.515% | | GARDNER | \$46,257,722.57 | 1.15% | 7.55% | 5.87% | 9.35% | \$240,702.49 | 0.520% | | GLOUCESTER | \$86,944,546.38 | 1.19% | 7.57% | 5.46% | 8.79% | \$449,053.15 | 0.516% | | HAVERHILL | \$171,414,687.60 | -1.30% | 6.93% | 6.15% | 9.88% | \$1,471,336.36 | 0.858% | | HOLYOKE | \$238,025,359.61 | 3.59% | 9.23% | 6.51% | 9.37% | \$1,897,314.14 | 0.797% | | LAWRENCE | \$182,980,116.76 | 1.16% | 7.52% | 5.29% | 7.70% | \$929,797.41 | 0.508% | | LEOMINSTER | \$158,079,451.08 | 0.59% | 8.25% | 6.35% | 8.50% | \$975,313.27 | 0.617% | | LOWELL | \$310,930,877.12 | 1.03% | 7.42% | 5.73% | 9.04% | \$1,624,177.72 | 0.522% | | LYNN | \$281,418,921.02 | 1.75% | 7.94% | 4.98% | 7.94% | \$1,602,522.35 | 0.569% | | MALDEN | \$222,231,262.28 | -1.10% | 8.29% | 7.02% | 9.70% | \$661,787.00 | 0.298% | | MARLBOROUGH | \$142,960,905.36 | -0.56% | 6.47% | 5.63% | 8.30% | \$581,201.51 | 0.407% | ^{**}See Page iv ## 2 | INVESTMENT ANALYSIS—CITY SYSTEMS | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |-------------------|------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | MEDFORD | \$174,348,116.01 | 0.46% | 6.20% | 5.74% | 8.80% | \$1,008,658.73 | 0.579% | | MELROSE | \$72,825,404.88 | 0.78% | 7.23% | 5.29% | 8.32% | \$385,202.59 | 0.529% | | * METHUEN | \$118,573,068.48 | 2.27% | 8.22% | 5.30% | 7.91% | \$605,155.32 | 0.510% | | NEW BEDFORD | \$275,381,515.15 | -0.46% | 6.89% | 5.75% | 7.94% | \$2,005,664.51 | 0.728% | | NEWBURYPORT | \$66,990,563.12 | 1.19% | 7.49% | 5.85% | 8.15% | \$337,528.85 | 0.504% | | NEWTON | \$289,300,217.60 | 1.19% | 7.57% | 5.44% | 8.55% | \$1,465,371.01 | 0.507% | | NORTH ADAMS | \$54,856,666.80 | -0.75% | 8.93% | 7.43% | 9.62% | \$254,924.68 | 0.465% | | NORTHAMPTON | \$110,162,486.04 | -0.10% | 8.88% | 7.48% | 9.44% | \$431,725.59 | 0.392% | | PEABODY | \$126,804,158.11 | 1.18% | 7.59% | 5.31% | 8.56% | \$657,807.74 | 0.519% | | PITTSFIELD | \$116,344,861.57 | 1.39% | 7.71% | 5.12% | 8.12% | \$597,060.93 | 0.513% | | QUINCY | \$283,454,413.22 | -0.79% | 5.97% | 4.94% | 8.09% | \$1,764,742.52 | 0.623% | | REVERE | \$126,759,779.60 | 1.09% | 7.42% | 5.73% | 8.30% | \$645,430.75 | 0.509% | | SALEM | \$138,519,810.86 | 0.82% | 7.19% | 4.94% | 8.03% | \$700,251.09 | 0.506% | | SOMERVILLE | \$239,560,106.97 | 1.04% | 8.90% | 7.07% | 8.94% | \$1,216,670.54 | 0.508% | | SPRINGFIELD | \$287,358,648.46 | 1.54% | 7.73% | 5.74% | 8.30% | \$1,488,221.84 | 0.518% | | TAUNTON | \$262,460,068.41 | 1.49% | 7.97% | 6.55% | 9.59% | \$1,886,675.45 | 0.719% | | WALTHAM | \$202,519,457.51 | 1.53% | 8.23% | 5.59% | 8.62% | \$1,151,660.17 | 0.569% | | WESTFIELD | \$197,717,176.38 | 3.52% | 9.27% | 6.67% | 8.77% | \$1,343,304.12 | 0.679% | | WEYMOUTH | \$171,305,187.22 | 0.84% | 7.45% | 6.01% | 9.81% | \$1,258,286.03 | 0.735% | | WINTHROP | \$55,351,903.11 | 1.17% | 7.24% | 5.71% | 8.58% | \$279,072.40 | 0.504% | | WOBURN | \$124,073,355.48 | -0.52% | 7.71% | 6.43% | 9.29% | \$938,699.89 | 0.757% | | WORCESTER | \$798,837,440.80 | -0.71% | 6.06% | 5.30% | 8.71% |
\$5,091,301.43 | 0.637% | ^{**}See Page iv ## 3 | INVESTMENT ANALYSIS—TOWN SYSTEMS | | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |----|-------------------|------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | | ADAMS | \$30,954,026.42 | -3.33% | 4.66% | 4.04% | 7.69% | \$136,777.17 | 0.442% | | | ANDOVER | \$115,560,189.29 | 1.34% | 7.59% | 5.06% | 8.29% | \$582,855.25 | 0.504% | | | ARLINGTON | \$132,882,837.25 | 1.39% | 7.54% | 4.45% | 8.32% | \$713,709.54 | 0.537% | | ** | BELMONT | \$84,872,377.90 | 1.32% | 7.95% | 7.59% | 9.35% | \$600,266.19 | 0.707% | | | BRAINTREE | \$167,171,707.28 | -1.06% | 6.26% | 5.81% | 8.56% | \$1,002,802.44 | 0.600% | | | BROOKLINE | \$256,161,467.52 | 1.43% | 6.02% | 5.13% | 8.59% | \$1,768,032.10 | 0.690% | | | CLINTON | \$40,050,554.43 | 1.52% | 7.39% | 5.01% | 7.62% | \$229,876.32 | 0.574% | | ** | CONCORD | \$133,764,586.02 | 0.84% | 8.17% | 6.23% | 8.57% | \$650,124.09 | 0.486% | | | DANVERS | \$95,833,907.10 | -1.49% | 5.29% | 4.97% | 7.89% | \$622,313.35 | 0.649% | | | DEDHAM | \$109,346,886.94 | 1.19% | 7.62% | 5.99% | 9.47% | \$569,902.46 | 0.521% | | | FAIRHAVEN | \$50,911,265.72 | 1.17% | 7.59% | 5.90% | 9.26% | \$261,094.60 | 0.513% | | | FALMOUTH | \$113,859,090.42 | 0.69% | 8.15% | 5.90% | 8.94% | \$874,113.14 | 0.768% | | | FRAMINGHAM | \$257,690,735.33 | 1.13% | 7.56% | 5.92% | 9.23% | \$1,320,811.56 | 0.513% | | | HINGHAM | \$95,459,843.71 | -0.49% | 6.31% | 5.32% | 9.01% | \$415,801.05 | 0.436% | | | HULL | \$38,424,955.20 | 1.32% | 7.54% | 5.88% | 7.82% | \$196,360.72 | 0.511% | | | LEXINGTON | \$136,793,701.91 | 0.58% | 5.75% | 5.18% | 8.69% | \$1,119,904.09 | 0.819% | | | MARBLEHEAD | \$86,967,954.27 | 1.17% | 7.58% | 5.95% | 9.17% | \$457,029.49 | 0.526% | | | MAYNARD | \$36,677,924.60 | 0.45% | 8.02% | 5.31% | 7.86% | \$205,813.09 | 0.561% | | | MILFORD | \$73,929,796.55 | 1.12% | 7.41% | 4.43% | 8.13% | \$382,604.38 | 0.518% | | | MILTON | \$108,743,208.40 | 1.18% | 7.58% | 5.82% | 9.33% | \$554,273.44 | 0.510% | ^{**}See Page iv ## 3 | INVESTMENT ANALYSIS—TOWN SYSTEMS | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |-------------------|------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | MONTAGUE | \$34,474,242.00 | 1.16% | 7.56% | 5.91% | 9.07% | \$177,988.62 | 0.516% | | NATICK | \$112,486,476.93 | 0.76% | 8.23% | 5.26% | 8.02% | \$753,466.01 | 0.670% | | NEEDHAM | \$134,466,530.32 | 1.17% | 7.45% | 5.85% | 9.60% | \$698,387.10 | 0.519% | | NORTH ATTLEBORO | \$96,827,582.48 | 2.39% | 8.74% | 6.37% | 8.60% | \$644,417.96 | 0.666% | | NORTHBRIDGE | \$29,040,194.03 | 1.17% | 7.61% | 5.95% | 9.29% | \$149,719.24 | 0.516% | | NORWOOD | \$134,769,374.90 | 0.60% | 6.85% | 6.28% | 8.99% | \$927,978.21 | 0.689% | | PLYMOUTH | \$145,786,320.00 | 2.96% | 8.42% | 6.26% | 8.77% | \$1,213,580.21 | 0.832% | | READING | \$118,032,219.36 | 1.24% | 7.63% | 5.99% | 9.22% | \$609,278.68 | 0.516% | | SAUGUS | \$81,020,640.25 | 1.17% | 7.59% | 5.95% | 9.16% | \$419,544.54 | 0.518% | | SHREWSBURY | \$98,123,117.19 | 0.78% | 8.37% | 6.27% | 9.06% | \$340,344.25 | 0.347% | | SOUTHBRIDGE | \$41,553,221.53 | 1.34% | 7.27% | 4.25% | 7.95% | \$209,776.73 | 0.505% | | STONEHAM | \$73,729,945.82 | 1.18% | 7.57% | 5.95% | 8.74% | \$400,177.47 | 0.543% | | SWAMPSCOTT | \$45,607,316.20 | 1.50% | 8.03% | 5.81% | 9.03% | \$309,135.35 | 0.678% | | WAKEFIELD | \$102,842,731.98 | 1.31% | 7.67% | 5.98% | 9.61% | \$542,021.99 | 0.527% | | WATERTOWN | \$140,310,016.43 | 2.42% | 7.45% | 5.77% | 8.26% | \$1,068,126.54 | 0.761% | | WEBSTER | \$29,947,264.28 | 0.74% | 7.72% | 6.12% | 8.07% | \$253,316.38 | 0.846% | | WELLESLEY | \$153,290,440.17 | 1.22% | 7.63% | 5.58% | 9.92% | \$784,507.05 | 0.512% | | WEST SPRINGFIELD | \$99,358,985.18 | -0.54% | 8.88% | 6.11% | 8.18% | \$368,616.59 | 0.371% | | WINCHESTER | \$102,088,126.86 | -0.31% | 6.29% | 5.18% | 8.95% | \$253,198.31 | 0.248% | | -/1 | | |-----|----| | 4 | L | | | г. | | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | 5-Year
RETURN | 10-Year
RETURN | 31-Year
RETURN | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |-------------------------------|---------------------|----------------|------------------|-------------------|-------------------|----------------------------|------------------| | STAT | EWIDE/COM | MON | WEAL | TH SYS | STEMS | | | | MA TEACHERS RETIREMENT SYSTEM | \$24,308,553,048.84 | 1.17% | 7.62% | 5.96% | 9.41% | \$132,578,123.00 | 0.545% | | STATE | \$23,004,958,598.67 | 1.18% | 7.62% | 5.97% | 9.40% | \$124,686,245.49 | 0.542% | | | AU | THOR | ITIES | | | | | | MA HOUSING FINANCE (MHFA) | \$114,430,351.35 | -2.30% | 5.57% | 4.63% | 7.29% | \$938,686.33 | 0.820% | | MASSPORT | \$525,649,150.46 | -0.42% | 7.00% | 5.91% | 8.93% | \$2,036,188.91 | 0.387% | | MWRA | \$444,812,210.16 | 1.07% | 7.41% | 6.67% | 8.13%* | \$3,456,255.67 | 0.777% | | | COUNTY/R | EGION | IAL SY | STEMS | 5 | | | | BARNSTABLE COUNTY | \$869,933,186.14 | 1.23% | 7.62% | 5.41% | 7.39% | \$4,486,385.92 | 0.516% | | BERKSHIRE COUNTY | \$194,279,912.06 | 1.17% | 7.50% | 5.90% | 8.95% | \$993,538.70 | 0.511% | | BRISTOL COUNTY | \$571,451,670.40 | 0.40% | 7.38% | 6.12% | 8.83% | \$4,873,466.62 | 0.853% | | DUKES COUNTY | \$121,219,729.12 | 4.45% | 8.91% | 7.02% | 7.76% | \$620,249.24 | 0.512% | | ESSEX REGIONAL | \$373,549,561.85 | 1.75% | 7.84% | 5.75% | 8.70% | \$2,142,795.39 | 0.574% | | FRANKLIN REGIONAL | \$119,165,737.07 | 1.11% | 8.49% | 6.57% | 8.34% | \$687,628.64 | 0.577% | | HAMPDEN COUNTY REGIONAL | \$298,951,282.81 | 1.55% | 7.57% | 5.37% | 8.54% | \$1,546,520.96 | 0.517% | | HAMPSHIRE COUNTY | \$255,767,234.68 | 0.32% | 6.48% | 5.67% | 8.19% | \$2,070,064.10 | 0.809% | | MIDDLESEX COUNTY | \$1,100,160,147.99 | 1.18% | 7.49% | 5.64% | 8.34% | \$5,533,364.42 | 0.503% | | NORFOLK COUNTY | \$761,843,647.78 | -0.84% | 7.11% | 5.62% | 8.52% | \$6,289,513.77 | 0.826% | | PLYMOUTH COUNTY | \$832,579,842.33 | 0.54% | 7.02% | 5.58% | 9.05% | \$6,101,191.97 | 0.733% | | WORCESTER REGIONAL | \$574,145,136.60 | 0.92% | 7.37% | 5.03% | 8.09% | \$3,219,237.09 | 0.561% | | | DISTE | RICT S' | YSTEN | IS | | | | | BLUE HILLS REGIONAL | \$9,649,202.54 | 1.16% | 7.55% | 5.99% | 8.61% | \$50,355.98 | 0.522% | | GREATER LAWRENCE | \$14,879,090.88 | 0.54% | 7.31% | 6.61% | 7.46% | \$53,195.04 | 0.358% | | MINUTEMAN REGIONAL | \$12,686,765.88 | 1.15% | 7.31% | 5.80% | 9.42% | \$64,395.26 | 0.508% | ^{*}Based on 30-year return ^{**}See Page iv ## 5 | INVESTMENT ANALYSIS—FUNDED RATIOS | | | | | | | INVESTMENT | | | |----|---------------------|--------------------|--------|--------|--------|------------|-----------------|---------| | | | | 2015 | FUNDED | | RETURN | INVESTMENT | EXPENSE | | | RETIREMENT SYSTEM | MARKET VALUE | RETURN | RATIO | DATE | ASSUMPTION | RELATED FEES | RATIO | | | ADAMS | \$30,954,026.42 | -3.33% | 76.7% | 1/1/14 | 7.000% | \$136,777.17 | 0.442% | | | AMESBURY | \$47,993,190.69 | 1.12% | 53.6% | 1/1/14 | 8.250% | \$242,976.74 | 0.506% | | | ANDOVER | \$115,560,189.29 | 1.34% | 47.9% | 1/1/16 | 7.250% | \$582,855.25 | 0.504% | | | ARLINGTON | \$132,882,837.25 | 1.39% | 50.9% | 1/1/15 | 7.500% | \$713,709.54 | 0.537% | | | ATTLEBORO | \$124,098,881.72 | -0.21% | 65.4% | 1/1/14 | 8.000% | \$747,607.78 | 0.602% | | | BARNSTABLE COUNTY | \$869,933,186.14 | 1.23% | 58.2% | 1/1/16 | 7.625% | \$4,486,385.92 | 0.516% | | ** | BELMONT | \$84,872,377.90 | 1.32% | 51.2% | 1/1/14 | 7.750% | \$600,266.19 | 0.707% | | | BERKSHIRE COUNTY | \$194,279,912.06 | 1.17% | 82.2% | 1/1/15 | 7.600% | \$993,538.70 | 0.511% | | | BEVERLY | \$99,248,032.93 | 1.16% | 53.1% | 1/1/16 | 7.500% | \$511,562.65 | 0.515% | | | BLUE HILLS REGIONAL | \$9,649,202.54 | 1.16% | 71.0% | 1/1/14 | 7.750% | \$50,355.98 | 0.522% | | ** | BOSTON (CITY) | \$4,050,060,177.41 | -1.13% | 70.2% | 1/1/14 | 7.750% | \$23,849,783.85 | 0.589% | | | BRAINTREE | \$167,171,707.28 | -1.06% | 65.8% | 1/1/14 | 7.750% | \$1,002,802.44 | 0.600% | | | BRISTOL COUNTY | \$571,451,670.40 | 0.40% | 61.4% | 1/1/14 | 8.000% | \$4,873,466.62 | 0.853% | | | BROCKTON | \$353,645,203.76 | -1.32% | 67.2% | 1/1/14 | 8.000% | \$2,254,537.60 | 0.638% | | | BROOKLINE | \$256,161,467.52 | 1.43% | 55.4% | 1/1/16 | 7.400% | \$1,768,032.10 | 0.690% | | | CAMBRIDGE | \$1,074,777,433.60 | -0.07% | 81.1% | 1/1/16 | 7.750% | \$6,579,861.94 | 0.612% | | | CHELSEA | \$126,277,617.71 | 1.22% | 58.9% | 1/1/15 | 7.500% | \$642,775.82 | 0.509% | | | CHICOPEE | \$252,439,590.44 | 0.18% | 72.8% | 1/1/15 | 8.000% | \$2,028,299.58 | 0.803% | | | CLINTON | \$40,050,554.43 | 1.52% | 63.2% | 1/1/15 | 7.600% | \$229,876.32 | 0.574% | | ** | CONCORD | \$133,764,586.02 | 0.84% | 82.5% | 1/1/16 | 7.000% | \$650,124.09 | 0.486% | | | DANVERS | \$95,833,907.10 | -1.49% | 55.5% | 1/1/14 | 8.000% | \$622,313.35 | 0.649% | | | DEDHAM | \$109,346,886.94 | 1.19% | 85.8% | 1/1/16 | 7.750% | \$569,902.46 | 0.521% | | | DUKES COUNTY | \$121,219,729.12 | 4.45% | 68.6% | 1/1/14 | 7.750% | \$620,249.24 | 0.512% | | | EASTHAMPTON | \$43,475,648.99 | 1.17% | 65.5% | 1/1/16 | 7.500% | \$223,844.31 | 0.515% | | | ESSEX REGIONAL | \$373,549,561.85 | 1.75% | 48.4% | 1/1/14 | 8.000% | \$2,142,795.39 | 0.574% | | | EVERETT | \$110,078,265.02 | 1.22% | 42.8% | 1/1/14 | 7.750% | \$555,795.87 | 0.505% | | | FAIRHAVEN | \$50,911,265.72 | 1.17% | 73.6% | 1/1/14 | 7.750% | \$261,094.60 | 0.513% | | | FALL RIVER | \$238,430,295.57 | 1.38% | 41.3% | 1/1/15 | 7.750% | \$1,213,795.09 | 0.509% | | | FALMOUTH | \$113,859,090.42 | 0.69% | 59.8% | 1/1/14 | 7.750% | \$874,113.14 | 0.768% | | | FITCHBURG | \$98,781,399.27 | 1.09% | 42.5% | 1/1/14 | 7.950%
| \$508,745.00 | 0.515% | | | FRAMINGHAM | \$257,690,735.33 | 1.13% | 67.4% | 1/1/14 | 7.750% | \$1,320,811.56 | 0.513% | | | FRANKLIN REGIONAL | \$119,165,737.07 | 1.11% | 69.8% | 1/1/14 | 7.750% | \$687,628.64 | 0.577% | | | GARDNER | \$46,257,722.57 | 1.15% | 57.0% | 1/1/15 | 7.875% | \$240,702.49 | 0.520% | | | GLOUCESTER | \$86,944,546.38 | 1.19% | 45.3% | 1/1/16 | 7.500% | \$449,053.15 | 0.516% | | | GREATER LAWRENCE | \$14,879,090.88 | 0.54% | 85.0% | 1/1/15 | 7.000% | \$53,195.04 | 0.358% | | | | | | | | | | | ^{**}See Page iv ## 5 | INVESTMENT ANALYSIS—FUNDED RATIOS | | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | FUNDED
RATIO | DATE | INVESTMENT
RETURN
ASSUMPTION | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |----|-------------------------------|---------------------|----------------|-----------------|--------|------------------------------------|----------------------------|------------------| | | GREENFIELD | \$58,325,606.32 | 1.33% | 56.2% | 1/1/15 | 7.600% | \$301,847.39 | 0.518% | | | HAMPDEN COUNTY REGIONAL | \$298,951,282.81 | 1.55% | 47.5% | 1/1/16 | 7.750% | \$1,546,520.96 | 0.517% | | | HAMPSHIRE COUNTY | \$255,767,234.68 | 0.32% | 58.5% | 1/1/16 | 7.500% | \$2,070,064.10 | 0.809% | | | HAVERHILL | \$171,414,687.60 | -1.30% | 52.0% | 1/1/16 | 7.500% | \$1,471,336.36 | 0.858% | | | HINGHAM | \$95,459,843.71 | -0.49% | 68.1% | 1/1/14 | 7.750% | \$415,801.05 | 0.436% | | | HOLYOKE | \$238,025,359.61 | 3.59% | 58.1% | 1/1/14 | 7.750% | \$1,897,314.14 | 0.797% | | | HULL | \$38,424,955.20 | 1.32% | 54.0% | 1/1/14 | 7.750% | \$196,360.72 | 0.511% | | | LAWRENCE | \$182,980,116.76 | 1.16% | 44.6% | 1/1/14 | 7.750% | \$929,797.41 | 0.508% | | | LEOMINSTER | \$158,079,451.08 | 0.59% | 83.3% | 1/1/15 | 5.500% | \$975,313.27 | 0.617% | | | LEXINGTON | \$136,793,701.91 | 0.58% | 82.3% | 1/1/14 | 7.750% | \$1,119,904.09 | 0.819% | | | LOWELL | \$310,930,877.12 | 1.03% | 55.0% | 1/1/15 | 8.000% | \$1,624,177.72 | 0.522% | | | LYNN | \$281,418,921.02 | 1.75% | 45.5% | 1/1/15 | 7.600% | \$1,602,522.35 | 0.569% | | | MALDEN | \$222,231,262.28 | -1.10% | 70.3% | 1/1/14 | 7.750% | \$661,787.00 | 0.298% | | | MARBLEHEAD | \$86,967,954.27 | 1.17% | 65.8% | 1/1/16 | 7.500% | \$457,029.49 | 0.526% | | | MARLBOROUGH | \$142,960,905.36 | -0.56% | 70.7% | 1/1/15 | 7.500% | \$581,201.51 | 0.407% | | | MA HOUSING FINANCE (MHFA) | \$114,430,351.35 | -2.30% | 78.8% | 1/1/15 | 7.750% | \$938,686.33 | 0.820% | | | MASSPORT | \$525,649,150.46 | -0.42% | 91.0% | 1/1/15 | 7.500% | \$2,036,188.91 | 0.387% | | ** | MA TEACHERS RETIREMENT SYSTEM | \$24,308,553,048.84 | 1.17% | 52.8% | 1/1/16 | 7.500% | \$132,578,123.00 | 0.545% | | | MWRA | \$444,812,210.16 | 1.07% | 98.3% | 1/1/15 | 7.750% | \$3,456,255.67 | 0.777% | | | MAYNARD | \$36,677,924.60 | 0.45% | 69.1% | 1/1/15 | 7.500% | \$205,813.09 | 0.561% | | | MEDFORD | \$174,348,116.01 | 0.46% | 61.0% | 1/1/14 | 7.500% | \$1,008,658.73 | 0.579% | | ** | MELROSE | \$72,825,404.88 | 0.78% | 54.6% | 1/1/15 | 7.875% | \$385,202.59 | 0.529% | | | METHUEN | \$118,573,068.48 | 2.27% | 46.6% | 1/1/14 | 7.750% | \$605,155.32 | 0.510% | | | MIDDLESEX COUNTY | \$1,100,160,147.99 | 1.18% | 44.0% | 1/1/14 | 7.875% | \$5,533,364.42 | 0.503% | | | MILFORD | \$73,929,796.55 | 1.12% | 57.8% | 1/1/15 | 7.600% | \$382,604.38 | 0.518% | | | MILTON | \$108,743,208.40 | 1.18% | 76.6% | 1/1/15 | 7.750% | \$554,273.44 | 0.510% | | | MINUTEMAN REGIONAL | \$12,686,765.88 | 1.15% | 86.7% | 1/1/15 | 7.500% | \$64,395.26 | 0.508% | | | MONTAGUE | \$34,474,242.00 | 1.16% | 76.7% | 1/1/16 | 7.500% | \$177,988.62 | 0.516% | | | NATICK | \$112,486,476.93 | 0.76% | 60.8% | 1/1/15 | 7.500% | \$753,466.01 | 0.670% | | | NEEDHAM | \$134,466,530.32 | 1.17% | 68.6% | 1/1/15 | 7.750% | \$698,387.10 | 0.519% | | | NEW BEDFORD | \$275,381,515.15 | -0.46% | 46.3% | 1/1/16 | 7.750% | \$2,005,664.51 | 0.728% | | | NEWBURYPORT | \$66,990,563.12 | 1.19% | 60.8% | 1/1/14 | 7.750% | \$337,528.85 | 0.504% | | | NEWTON | \$289,300,217.60 | 1.19% | 51.5% | 1/1/16 | 7.650% | \$1,465,371.01 | 0.507% | | | NORFOLK COUNTY | \$761,843,647.78 | -0.84% | 62.1% | 1/1/16 | 8.000% | \$6,289,513.77 | 0.826% | ^{*}Based on 30-year return ^{**}See Page iv ## 5 | INVESTMENT ANALYSIS—FUNDED RATIOS | RETIREMENT SYSTEM | MARKET VALUE | 2015
RETURN | FUNDED
RATIO | DATE | INVESTMENT
RETURN
ASSUMPTION | INVESTMENT
RELATED FEES | EXPENSE
RATIO | |--------------------|---------------------|----------------|-----------------|--------|------------------------------------|----------------------------|------------------| | NORTH ADAMS | \$54,856,666.80 | -0.75% | 71.1% | 1/1/15 | 7.500% | \$254,924.68 | 0.465% | | north attleboro | \$96,827,582.48 | 2.39% | 79.1% | 1/1/15 | 8.000% | \$644,417.96 | 0.666% | | NORTHAMPTON | \$110,162,486.04 | -0.10% | 63.0% | 1/1/14 | 7.750% | \$431,725.59 | 0.392% | | NORTHBRIDGE | \$29,040,194.03 | 1.17% | 64.6% | 1/1/14 | 8.000% | \$149,719.24 | 0.516% | | NORWOOD | \$134,769,374.90 | 0.60% | 77.0% | 1/1/14 | 8.250% | \$927,978.21 | 0.689% | | PEABODY | \$126,804,158.11 | 1.18% | 49.6% | 1/1/14 | 8.250% | \$657,807.74 | 0.519% | | PITTSFIELD | \$116,344,861.57 | 1.39% | 46.2% | 1/1/15 | 7.750% | \$597,060.93 | 0.513% | | PLYMOUTH | \$145,786,320.00 | 2.96% | 49.2% | 1/1/15 | 7.500% | \$1,213,580.21 | 0.832% | | PLYMOUTH COUNTY | \$832,579,842.33 | 0.54% | 58.3% | 1/1/15 | 8.000% | \$6,101,191.97 | 0.733% | | QUINCY | \$283,454,413.22 | -0.79% | 46.7% | 1/1/14 | 8.000% | \$1,764,742.52 | 0.623% | | READING | \$118,032,219.36 | 1.24% | 73.0% | 1/1/15 | 7.650% | \$609,278.68 | 0.516% | | REVERE | \$126,759,779.60 | 1.09% | 53.2% | 1/1/15 | 7.600% | \$645,430.75 | 0.509% | | SALEM | \$138,519,810.86 | 0.82% | 50.7% | 1/1/14 | 7.750% | \$700,251.09 | 0.506% | | SAUGUS | \$81,020,640.25 | 1.17% | 69.5% | 1/1/15 | 7.600% | \$419,544.54 | 0.518% | | SHREWSBURY | \$98,123,117.19 | 0.78% | 72.1% | 1/1/14 | 8.000% | \$340,344.25 | 0.347% | | SOMERVILLE | \$239,560,106.97 | 1.04% | 62.5% | 1/1/15 | 8.250% | \$1,216,670.54 | 0.508% | | SOUTHBRIDGE | \$41,553,221.53 | 1.34% | 50.8% | 1/1/14 | 7.750% | \$209,776.73 | 0.505% | | SPRINGFIELD | \$287,358,648.46 | 1.54% | 26.2% | 1/1/16 | 7.650% | \$1,488,221.84 | 0.518% | | STATE | \$23,004,958,598.67 | 1.18% | 63.5% | 1/1/16 | 7.500% | \$124,686,245.49 | 0.542% | | STONEHAM | \$73,729,945.82 | 1.18% | 64.5% | 1/1/14 | 7.875% | \$400,177.47 | 0.543% | | SWAMPSCOTT | \$45,607,316.20 | 1.50% | 48.2% | 1/1/15 | 8.000% | \$309,135.35 | 0.678% | | TAUNTON | \$262,460,068.41 | 1.49% | 65.6% | 1/1/14 | 8.000% | \$1,886,675.45 | 0.719% | | WAKEFIELD | \$102,842,731.98 | 1.31% | 63.5% | 1/1/14 | 7.750% | \$542,021.99 | 0.527% | | WALTHAM | \$202,519,457.51 | 1.53% | 55.9% | 1/1/15 | 8.250% | \$1,151,660.17 | 0.569% | | WATERTOWN | \$140,310,016.43 | 2.42% | 73.7% | 1/1/15 | 8.000% | \$1,068,126.54 | 0.761% | | WEBSTER | \$29,947,264.28 | 0.74% | 50.7% | 1/1/14 | 7.750% | \$253,316.38 | 0.846% | | WELLESLEY | \$153,290,440.17 | 1.22% | 73.6% | 1/1/15 | 6.750% | \$784,507.05 | 0.512% | | WEST SPRINGFIELD | \$99,358,985.18 | -0.54% | 55.2% | 1/1/14 | 7.875% | \$368,616.59 | 0.371% | | WESTFIELD | \$197,717,176.38 | 3.52% | 68.4% | 1/1/15 | 7.750% | \$1,343,304.12 | 0.679% | | WEYMOUTH | \$171,305,187.22 | 0.84% | 64.6% | 1/1/14 | 7.875% | \$1,258,286.03 | 0.735% | | WINCHESTER | \$102,088,126.86 | -0.31% | 78.3% | 1/1/15 | 7.250% | \$253,198.31 | 0.248% | | WINTHROP | \$55,351,903.11 | 1.17% | 75.9% | 1/1/15 | 7.500% | \$279,072.40 | 0.504% | | WOBURN | \$124,073,355.48 | -0.52% | 64.6% | 1/1/14 | 8.000% | \$938,699.89 | 0.757% | | WORCESTER | \$798,837,440.80 | -0.71% | 66.0% | 1/1/16 | 7.500% | \$5,091,301.43 | 0.637% | | WORCESTER REGIONAL | \$574,145,136.60 | 0.92% | 44.9% | 1/1/14 | 8.000% | \$3,219,237.09 | 0.561% | ### 6 | SEC ARTICLE ### **INVESTOR BULLETIN** # How Fees and Expenses Affect Your Investment Portfolio The SEC's Office of Investor Education and Advocacy is issuing this bulletin to educate investors about how fees can impact the value of an investment portfolio. As with anything you buy, there are fees and costs associated with investment products and services. These fees may seem small, but over time they can have a major impact on your investment portfolio. The following chart shows an investment portfolio with a 4% annual return over 20 years when the investment either has an ongoing fee of 0.25%, 0.50% or 1%. Notice how the fees affect the investment portfolio over 20 years. ### Portfolio Value From Investing \$100,000 Over 20 Years ### How do ongoing fees affect your investment portfolio? Ongoing fees can also reduce the value of your investment portfolio. This is particularly true over time, because not only is your investment balance reduced by the fee, but you also lose any return you would have earned on that fee. Over time, even ongoing fees that are small can have a big impact on your investment portfolio. The chart above illustrates the effect of different ongoing fees on a \$100,000 investment portfolio with a 4% annual return over 20 years. The chart below illustrates the impact of a 1% ongoing fee on a \$100,000 investment portfolio that grows 4% annually over 20 years. As the investment portfolio grows over time, so does the total amount of fees you pay. Because of the fees you pay, you have a smaller amount invested that is earning a return. ### Illustration of Ongoing Fees Over 20 Years In 20 years, the total amount paid for a 1% annual fee adds up to almost \$28,000 for a \$100,000 initial investment. In addition, if you were able to invest that \$28,000, you would have earned an additional \$12,000. - additional return if the fees paid were invested - total amount paid for the 1% annual fee - 4% annual return less 1% annual fee ## 7 | INVESTMENT VENDORS BY RETIREMENT BOARD | RETIREMENT BOARD | | INVESTMENT VENDORS | |
--|---|--|--| | ADAMS • Custodian: State Street Bank & Trust | Capital Research and Management | Granite Investment Advisors | | | AMESBURY | • PRIT | | | | ANDOVER | • PRIT | | | | ARLINGTON ➤ Custodian: State Street Bank & Trust | • PRIT | Wilshire Associates Inc. | | | ATTLEBORO ► Custodian: People's United Bank ► Consultant: Dahab Associates Inc. | Boston Advisors, LLC Daruma Capital Management, LLC Fidelity Institutional Asset Management Frontier Capital Management Co., LLC Hancock Natural Resource Group, Inc. | Herndon Capital Management, LLC Invesco Core Real Estate USA, LP Invesco National Trust Company Orleans Capital Management Corp. | PRIT Regions Timberland State Street Global Advisors Wells Capital Management Inc. | | BARNSTABLE COUNTY | Intercontinental Capital Management, LLC | • PRIT | UBS Realty Investors, LLC | | BELMONT ➤ Custodian: State Street Bank & Trust ➤ Consultant: New England Pension Consultants | AEW Capital Management, LP Atlanta Capital Harbourvest Partners, LLC | Loomis Sayles & Company Pacific Investment Management Company, LLC PRIT | RhumbLine Advisers Rothschild Asset Management Inc. Scout Capital Management, LLC | | BERKSHIRE COUNTY | • PRIT | | | | BEVERLY | • PRIT | | | | BLUE HILLS REGIONAL | • PRIT | | | | BOSTON (CITY) • Custodian: State Street Bank & Trust • Consultant: New England Pension Consultants | 57 Stars, LLC AEW Capital Management, LP Alcentra NY, LLC Alladin Credit Partners, LLC Angelo, Gordon & Co., LP Arclight Capital Partners, LLC Aristotle Capital Management, LLC Arsenal Real Estate Funds, LLC Ascent Venture Partners Audax Group Bernzott Capital Advisors BlackRock Advisors, LLC Blue Point Capital Partners, LLC Boston Company Asset Management, LLC Boston Millennia Partners Brookfield Asset Management CCMP Capital Advisors, LLC Centersquare Investment Management Holdings, Inc. Columbia Management Investment Advisors, LLC Commonwealth Capital Ventures Crescent Capital Group, LP DDJ Capital Management D.E. Shaw Investment Management, LLC DRC Capital, LLP Dune Capital Management, LP Energy Spectrum Partners | EnTrust Partners, LLC Evercore Advisors, LLC Federal Street Partners, LLCFisher Investments Fisher Investments GAM USA, Inc. Goldentree Asset Management, LP Grosvenor Capital Management, LP Hearthstone Inc. Income Research + Management Intech Invesco Core Real Estate USA, LP J.F. Lehman & Company, Inc. J.P. Morgan Investment Management, Inc. J.W. Childs Associates, LP LaSalle Investment Management, Inc. Lazard Asset Management, LLC Lexington Partners, LP Loomis Sayles & Company Mesirow Advanced Strategies, Inc. Mesirow Financial Investment Management, Inc. MPM Capital, LP NGP Energy Capital Management, LLC Oaktree Capital Management, Inc. Pearlmark Investment Advisors, LLC Perella Weinberg Partners Capital Management, LP | Permal Asset Management, Inc. Polunin Capital Partners Prudential Capital Partners RhumbLine Advisers Richmond Capital Management, Inc. Sanderling Ventures SCP Private Equity Partners Siguler Guff Advisers, LLC SL Capital Partners State Street Global Advisors Sterling Venture Partners, LLC TA Realty TH Lee Putnam Ventures Thomas H. Lee Partners, LP Thomas Weisel Global Growth Partners, LLC Tristan Capital Partners Vanguard Venture Partners, LLC Vontobel Asset Management, Inc. W Capital Partners Wells Capital Management, Inc. Western Technology Westfield Capital Management Company, LP Westport Capital Partners, LLC Z Capital Partners, LLC Z Capital Partners, LLC Z evenbergen Capital Investments, LLC | | RETIREMENT BOARD | INVESTMENT VENDORS | | | |--|--|---|---| | BOSTON TEACHERS | • PRIT | | | | BRAINTREE ➤ Custodian: State Street Bank & Trust ➤ Consultant: New England Pension Consultants | Acadian Asset Management, LLC Lexington Partners, LP Loomis Sayles & Company | Massachusetts Financial Services Company Pictet Asset Management | PRITRhumbLine Advisers | | BRISTOL COUNTY ➤ Custodian: State Street Bank & Trust ➤ Consultant: Segal Rogerscasey | Arrowstreet Capital, LP BlackRock Investment Management, LLC Brookfield Timberlands Management, LP CB Richard Ellis Group, Inc. Colchester Global Investors Columbia Management Investment Advisers, LLC DN Partners Dupont Capital Management Earnest Partners, LLC Hancock Timber Resource Group, Inc. Hunt Investment Management, LLC | Income Research & Management Intech Lazard Asset Management, LLC LSV Asset Management Lyrical Asset
Management, LP Massachusetts Financial Services Company Mesirow Financial Private Equity Advisors, Inc. New Boston Fund, Inc. Pacific Investment Management Company, LLC Polaris Capital Management, LLC | PRIT RBC Global Asset Management (U.S.), Inc. Rice Hall James & Associates, LLC RREEF Management, LLC SEI Trust Company State Street Global Advisors TA Realty Timberland Investment Resources, LLC Trust and Fiduciary Management Services, Inc. WL Ross & Co., LLC | | BROCKTON ► Custodian: SEI Private Trust Company | Arsenal Real Estate Partners Ascent Venture Partners Boston Capital Ventures Charlesbank Capital Partners, LLC Flag Capital Management, LLC HealthPoint, LLC | Intercontinental Capital Management, LLC Invesco Private Capital, Inc. Landmark Partners, LLC Levine Leichtman Capital Partners, Inc. Mesirow Financial Investment Management, Inc. New Boston Fund, Inc. | New England Capital Partners Oppenheimer Alternative Investment
Management SEI Investments Management Corp. Siguler Guff Advisers, LLC TA Realty | | BROOKLINE ➤ Custodian: State Street Bank & Trust | AEW Capital Management, LP Hancock Timber Resource Group, Inc. HarbourVest Partners, LLC | Invesco Private Capital, Inc.Lexington Partners, LPPRIT | Russell Investment GroupSustainable Woodlands Partners, LLC | | CAMBRIDGE ➤ Custodian: State Street Bank & Trust ➤ Consultant: Segal Rogerscasey | AEW Capital Management, LP Ascent Venture Partners BlackRock Investment Management, LLC Brandywine Global Investment Management, LLC Columbia Management Investment Advisors, LLC Fidelity Institutional Asset Management Fred Alger Management, Inc. Hamilton Lane Hancock Timber Resource Group, Inc. | Income Research & Management Invesco Core Real Estate USA, LP Landmark Partners, LLC Lazard Asset Management, LLC Lexington Partners, LP MacKay Shields, LLC MFS Institutional Advisors, Inc. Penn Square Global Real Estate Group, LLC | Polaris Capital Management, LLC PRIT RBC Global Asset Management (U.S.), Inc. RhumbLine Advisers Rockwood Capital, LLC State Street Global Advisors UBS Realty Advisors, LLC WEDGE Capital Management, LLP | | CHELSEA | • PRIT | | | | CHICOPEE → Custodian: SEI Private Trust Company | • PRIT | SEI Investments Management Corp. | | | CLINTON Consultant: Trust Advisory Group, Ltd. | • PRIT | | | | CONCORD ► Custodian: Comerica Securities | Columbia Threadneedle Investments | • PRIT | Russell Investment Group | | DANVERS ➤ Custodian: State Street Bank & Trust ➤ Consultant: Graystone Consulting | Dalton, Greiner, Hartman, Maher & Co., LLC Equus Capital Partners, Ltd. Fidelity Investments Money Management, Inc. Gerber-Taylor Management Company | Longfellow Investment Management Co., LLC Mount Lucas Management, LP PRIT RhumbLine Advisors | Shafer Cullen Shenkman Capital Management, Inc. TA Realty | | RETIREMENT BOARD | INVESTMENT VENDORS | | | |--|--|--|---| | DEDHAM | • PRIT | | | | DUKES COUNTY ➤ Custodian: State Street Bank & Trust ➤ Consultant: Dahab Associates, Inc. | Atlanta Capital Garcia Hamilton & Associates LP PRIT | Polen Capital Management, LLC PRIT | • Vanguard | | EASTHAMPTON | • rnii | | | | ESSEX COUNTY ► Custodian: State Street Bank & Trust ► Consultant: Dahab Associates, Inc. | Ascent Venture Partners BlackRock Investment Management, LLC Boston Millennia Partners Intercontinental Real Estate Corp. | Levine Leichtman Capital Partners, IncMass VenturesPRIT | Principal Real Estate Investors, LLC Sentinel Real Estate Corporation TA Realty | | EVERETT | • PRIT | | | | FAIRHAVEN | • PRIT | | | | FALL RIVER | • PRIT | SL Capital Partners, LLP | | | FALMOUTH ➤ Custodian: State Street Bank & Trust ➤ Consultant: Wainwright Investment Counsel, LLC | Baring Asset Management (Asia) Limited Denver Investments Dimensional Fund Advisors, LP Earnest Partners, LLC HGK Asset Management, Inc. Intercontinental Real Estate Corp. | Invesco Private Capital, Inc. Lexington Partners, LP LMCG Investments, LLC Mesirow Financial Private Equity Advisors, Inc. Metropolitan Real Estate Equity Management, LLC PRIT | Prinicipal Real Estate Investors, LLC RhumbLine Advisers SEI Trust Company Seizert Capital Partners, LLC Siguler Guff Advisers, LLC State Street Global Advisors | | FITCHBURG | • PRIT | TA Realty | | | FRAMINGHAM | • PRIT | | | | FRANKLIN COUNTY ► Custodian: Comerica Bank ► Consultant: Dahab Associates, Inc. | Daruma Capital Management, LLC Income Research & Management O'Shaughnessy Asset Management, LLC | Polen Capital Management, LLCPRIT | Seizert Capital Partners, LLC Systematic Financial Management, LP | | GARDNER | • PRIT | | | | GLOUCESTER | • PRIT | | | | GREATER LAWRENCE • Custodian: BNY Mellon Asset Servicing | Seaward Management | | | | GREENFIELD | • PRIT | | | | HAMPDEN COUNTY REGIONAL • Consultant: Segal Rogerscasey | GCM Customized Fund Investment Group Long Wharf Real Estate Partners, LLC | New Boston Fund, Inc. | • PRIT | | HAMPSHIRE COUNTY • Consultant: New England Pension Consultants | Ascent Venture Partners Babson Capital Management, LLC Colchester Global Investors Grantham, Mayo, Van Otterloo & Company, Inc. Intercontinental Real Estate Corporation Lexington Partners, LP | Massachusetts Financial Services Company Mellon Capital Management Corporation Pacific Investment Management Company, LLC Perella Weinberg Partners Capital Management, LP Permal Capital Management, LLC Polaris Capital Management, LLC | Portfolio Advisors, LLC PRIT RBC Global Asset Management (U.S.) Inc. RhumbLine Advisors Shenkman Capital Management, Inc. | | RETIREMENT BOARD | | INVESTMENT VENDORS | | |---|---|---|---| | HAVERHILL Custodian: State Street Bank & Trust Consultant: Wainwright Investment Counsel, LLC | DDJ Capital Management, LLC Fisher Investments Global Forest Partners, LP Globespan Capital Management, Inc. GrandBanks Capital Income Research + Management Intercontinental Real Estate Corporation | Massachusetts Financial Services Company Mesirow Financial Institutional Real Estate Molpus Woodlands Group, LLC Northwinds Marketing PRIT Putnam Investment Management, LLC | RhumbLine Advisers Stafford Private
Equity, Inc. Systematic Financial Management, LP TerraCap Management TH Lee Partners Victory Capital Management | | HINGHAM ▶ Consultant: Meketa Investment Group | • PRIT | | | | HOLYOKE ► Consultant: Segal Rogerscasey | American Realty Advisors Boston Company Asset Management, LLC Brandywine Global Investment Management, LLC Charles Schwab & Co., Inc. Constitution Capital Partners, LLC Denver Investments Fidelity Institutional Asset Management Flynn Financial Partners Industry Capital Advisors, LLC | Intercontinental Real Estate Corporation Invesco Core Real Estate USA, LP Invesco Trust Company Lazard Asset Management, LLC Long Wharf Real Estate Partners, LLC Mesirow Financial Private Equity Advisors, Inc. Oberweis Asset Management, Inc. OFI Global Institutional, Inc. Polaris Capital Management, LLC | PRIT Putnam Investment Management, LLC RBC Global Asset Management (U.S.) Inc. Seizert Capital Partners, LLC State Street Global Advisors TA Realty TerraCap Management Wasatch Advisors, Inc. | | HULL | • PRIT | | | | LAWRENCE | • PRIT | | | | LEOMINSTER → Custodian: State Street Bank & Trust | Massachusetts Financial Services CompanyPRIT | Templeton Investment Counsel | Union Labor Life Insurance Company | | LEXINGTON Custodian: State Street Bank & Trust Consultant: Meketa Investment Group, Inc. | Acadian Asset Management, LLC Beacon Capital Partners, LLC Fidelity Investments Fiduciary Management, Inc. Golub Capital Partners | Hartford Investment Management Company Loomis Sayles & Company Matthews International Capital Management, LLC Monroe Capital PRIT | RhumbLine Advisers Wellington Management Company, LLP White Oak Global Advisors, LLC William Blair & Company, LLC | | LOWELL ▶ Custodian: State Street Bank & Trust | Ascent Venture PartnersBoston Millennia PartnersCharles River Ventures | Intercontinental Real Estate CorporationPRIT | QCI Asset ManagementSentinel Real Estate Corporation | | LYNN | Ascent Venture Partners BlackRock Investment Management, LLC BlackRock Realty Advisors, Inc. | Fidelity Investments Money Management, Inc. Hunt Investment Management, LLC | Long Wharf Real Estate Partners, LLCPRIT | | MHFA Custodian: State Street Bank & Trust Consultant: Meketa Investment
Group, Inc. | AEW Capital Management, LP Ascent Venture Partners Columbia Management Investment Advisers, LLC Constitution Capital Partners, LLC Dimensional Fund Advisors, LP | Goldman Sachs Asset Management, LP HarbourVest Partners, LLC Intercontinental Real Estate Corporation Kleinwort Benson Investors International Ltd. LMCG Investments, LLC | McDonnell Investment Management, LLC RS Investment Management Company, LLC State Street Global Advisors Stone Harbor Investment Partners, LP TA Realty | | MWRA • Custodian: State Street Bank & Trust • Consultant: New England Pension Consultants | Alcentra NY, LLC Ascent Venture Partners Boston Company Asset Management, LLC Castile Ventures Cerberus Capital Management, LP Courtland Partners Entrust Partners, LLC Foundry Group, LLP Intech Intercontinental Real Estate Corporation Invesco Trust Company | Invesco Private Capital, Inc. Kayne Anderson Capital Advisors, LP Landmark Partners, LLC Lee Munder Capital Group, LLC Loomis Sayles & Company Mesirow Financial Institutional Real Estate MFS Institutional Advisors, Inc. Morgan Stanley Pacific Investment Management Company, LLC Permal Asset Management, Inc. Pinebridge Investments, LLC | PRIT RhumbLine Advisers Robeco Institutional Asset Management U.S., Inc. Schroder Investment Management North America, Inc. SEI Trust Corporation TA Realty TerraCap Management Wellington Management Company, LLP William Blair & Company, LLC WL Ross & Co., LLC | | RETIREMENT BOARD | INVESTMENT VENDORS | | | |--|--|---|--| | MALDEN ▶ Custodian: State Street Bank & Trust | De Burlo Group, Inc. | | | | MARBLEHEAD | • PRIT | | | | MARLBOROUGH ► Custodian: Comerica Bank ► Consultant: Meketa Investment Group, Inc. | Clarion Partners Colony Realty Partners Dimensional Fund Advisors LP Driehaus Capital Management, LLC Abandon Acet Management | Fiduciary Management, Inc. Frontier Capital Management Co., LLC Payden & Rygel RhumbLine Advisers | Shenkman Capital Management, Inc. SL Capital Partners, LLP State Street Global Advisors Mullipatra Management Company LLP | | MASSPORT ➤ Custodian: State Street Bank & Trust ➤ Consultant: Wilshire Associates | Aberdeen Asset Management, Inc.PRIT | Pzena Investment Management, LLC State Street Global Advisors | Wellington Management Company, LLP | | MAYNARD ▶ Custodian: State Street Bank & Trust | Boston Advisors, LLC | • PRIT | Sequin Partners, LLC | | MEDFORD ➤ Custodian: State Street Bank & Trust ➤ Consultant: New England Pension Consultants | Columbia Management Investment Advisors, LLC Lazard Asset Management, LLC Loomis Sayles & Company Mellon Capital Management Corporation | Pacific Investment Management Company, LLC PRIT RhumbLine Advisers Standard Life Investment | Wellington Management Company, LLP Western Asset Management Company William Blair & Company, LLC | | MELROSE | Ascent Venture Partners Hunt Investment Management, LLC | Intercontinental Real Estate CorporationInvesco Private Capital, Inc. | PRIT TA Realty | | METHUEN | BlackRock Investment Management, LLC | • PRIT | Sentinel Real Estate Corporation | | MIDDLESEX COUNTY ▶ Custodian: State Street Bank & Trust | Ares Management, LLC Ascent Venture Partners Auda Private Equity, LLC Boston Millennia Partners | Duke Street Capital Global Forest Partners, LP Globespan Capital Management, Inc. Hunt Investment Management, LLC | Intercontinental Real Estate Corporation Invesco Private Capital, Inc. PRIT TH Lee Partners | | MILFORD | • PRIT | | | | MILTON | • PRIT | | | | MINUTEMAN REGIONAL | • PRIT | | | | MONTAGUE | • PRIT | | | | NATICK Custodian: State Street Bank & Trust Consultant: Fiduciary Investment Advisors, LLC | Intercontinental Real Estate Corporation PRIT | SEI Investments Management Corp.SEI Private Trust Company | Sentinel Real Estate CorporationSL Capital Partners, LLP | | NEEDHAM | • PRIT | | | | NEW BEDFORD ► Custodian: State Street Bank & Trust ► Consultant: Segal Rogerscasey | Aberdeen Asset Management, Inc. Acadian Asset Management, LLC Blackrock Realty Advisors, Inc. Boston Company Asset Management, LLC Hunt Invesment Management, LLC Invesco Private Capital, Inc. | Lexington Advisors, Inc. Loomis Sayles & Company Mesirow Private Equity Advisors, Inc. Pacific Investment Management Company, LLC SEI Trust Company State Street Global Advisors Limited | TA Realty UBS Realty Investors, LLC Wellington Management Company, LLP Westfield Capital Management Company, LP Wilton Asset Management, LLC | | RETIREMENT BOARD | INVESTMENT VENDORS | | | |--
---|---|--| | NEWBURYPORT | • PRIT | | | | NEWTON | • PRIT | | | | NORFOLK COUNTY Custodian: State Street Bank & Trust Consultant: Wainwright Investment Counsel, LLP | AGF Investments America Allianz Global Investors Fund Management, LLC ArcLight Capital Partners, LLC Ariel Investments Ascend Ventures Group, LLC Boston Millennia Partners Centersquare Investment Management Holdings, Inc. Centre Lane Partners, LLC CHL Medical Partners Clarion Partners Coller Investment Management, Ltd. Constitution Capital Partners, LLC Corsair Capital LLC D.E. Shaw Investment Management, LLC Denver Investments DSF Group EnTrust Partners, LLC Fisher Investments | Gamco Asset Management, Inc. Gerding Edlen Investment Management, LLC Globespan Capital Management, Inc. Halpern, Denny & Company Hamilton Lane HarbourVest Partners, LLC Hunt Investment Management, LLC Income Research & Management Intercontinental Real Estate Corporation Invesco Private Capital, Inc. Kleinwort Benson Investors International, Ltd. Lazard Asset Management, LLC Lee Munder Capital Group, LLC Levine Leichtman Capital Partners, Inc. LLM Capital Partners Loomis, Sayles & Company Mesirow Capital Partners X, LP Mesirow Financial Institutional Real Estate | MFS International Advisors, Inc. Monitor Venture Management Northern Trust Preferred Investors PRIT PRISM Venture Partners Putnam Investment Management, LLC RhumbLine Advisers Seizert Capital Partners, LLC Sentinel Real Estate Corporation Siguler Guff Advisors, LLC SL Capital Partners, LLP State Street Global Advisors TA Realty TerraCap Management Victory Capital Management Wellesley Advisors Corporation Wells Capital Management, Inc. Wilshire Associates, Inc. | | NORTH ADAMS ► Custodian: State Street Bank & Trust | De Burlo Group, Inc. | • PRIT | | | NORTH ATTLEBORO Custodian: State Street Bank & Trust Consultant: Dahab Associates, Inc. | AmSouth Bank Atlanta Capital Axiom International Investors, LLC Blackrock Realty Advisors, Inc. Brandes Investment Partners, LP | Herndon Capital Management, LLC Intercontinental Real Estate Corporation Lazard Asset Management, LLC Loomis Sayles & Company | Navellier & Associates, Inc. RhumbLine Advisers Stewart Capital Advisors, LLC Vontobel Asset Management, Inc. | | NORTHAMPTON • Custodian: State Street Bank & Trust | De Burlo Group, Inc. | • PRIT | | | NORTHBRIDGE | • PRIT | | | | NORWOOD Custodian: State Street Bank & Trust Consultant: Meketa Investment Group, Inc. | Aberdeen Asset Management, Inc. American Funds Atlanta Capital Boston Company Asset Management, LLC | Dimensional Fund Advisors, LP Landmark Partners, LLC Oaktree Capital Management, LP PRIT | RhumbLine Advisers Vontobel Asset Management, Inc. Winslow Capital Management, LLC | | PEABODY | • PRIT | | | | PITTSFIELD ➤ Consultant: Fiduciary Investment Advisors, LLC | Hunt Investment Management, LLCPRIT | Sentinel Real Estate Corporation | SL Capital Partners, LLP | | PLYMOUTH • Custodian: State Street Bank & Trust • Consultant: Fiduciary Investment Advisors, LLC | Acadian Asset Management Babson Capital Management Blackrock Kelso Capital Advisors, LLC Boston Advisors, LLC Boston Trust Investment Management, Inc. | Intercontinental Real Estate Corporation Invesco Advisors, Inc. Invesco Trust Company PRIT Rhumbline Advisers | Robeco Institutional Asset Management U.S., Inc. State Street Global Advisors Templeton Investment Counsel Wellington Management Company, LLP Westfield Capital Management Company, LP | ### RETIREMENT BOARD #### **PRIM** - ▶ Custodian: BNY Mellon - ▶ Consultants: Arden Asset Management LLC, Callan Associates, Hamilton Lane, NEPC, Townsend - 1818 Fund - 400 Capital Management - Acadian Asset Management, LLC - Access Capital - Acon Investments - Advent International - **AEW Capital Management** - AFL-CIO Housing Investment Trust - **Alchemy Partners** - **Alta Communications** - **American Securities Capital Partners** - Anchorage Capital, LLC - Angelo Gordon - APAX Partners & Co. - Apollo Management Co. - **AQR** Capital - Arden Asset Management - Arrowgrass G.P. Limited - **Ascent Venture Partners** - Ashmore Investment Management, Ltd. - Asia Pacific Trust - **Austin Ventures** - Avenue Capital Group - Baillie Gifford - Bain Capital - **Battery Ventures** - **Belmont Capital Partners** - Berkshire Partners - Blackrock Financial Management, Inc. - **Blackstone Capital Partners** - Blackstone Group - **Boston Ventures** - Brevan Howard G.P. Limited - **Bridgepoint Capital Limited** - Brigade Capital G.P., LLC - Campbell Group, LLC - Candover - Cantab Capital Partners, LP - Canyon Johnson II - Capital Resource Lenders - Capula Management Limited - Carlyle Group - Carlyle Partners - Castille - Catalyst Investors - Centerbridge - Centerbridge Special Credit Partners - CenterSquare Investment Management - **Charlesbank Capital Partners** - **Charles River Ventures** - Charterhouse Group - Chequers - City of London Investment Management Co. - Claren Road Capital, LLC - Clifton Group - Code, Hennessey & Simmons - Commonwealth Capital Ventures - Community Capital Management - Crescent Capital Group - Crossroads Group - CSFB Private Equity (DLJ Merchant Banking Partners) - CVC Capital - Cypress Merchant Banking Partners - Davidson Kempner Advisors, Inc. - · Denham Capital Management #### INVESTMENT VENDORS - DivcoWest • Driehaus Capital Management, LLC - Eaton Vance Institutional Funds - El Dorado Ventures - Elliot Capital Advisors, LP - **Equitable Capital Management Corporation** - **Essex Woodlands Health Ventures** - **Ethos Private Equity** - **Exponent Private Equity Partners** - **Fidelity Management Trust Company** - FIS Group, Inc. - First Reserve Corporation - Flagship Ventures - Forest Investment Associates - Frontier Capital Management - Freeman Spogli Equity Partners - **GENSTAR Capital** - Gilde Buy Out Partners AG - Glenview Capital G.P., LLC - Goldman Sachs Investment Management - Gores Capital - GSO Capital Partners - GTCR Golder Rauner - Harbourvest Partners - Harding Loevner - Hellman & Friedman Capital Partners - H.I.G. Capital Partners - Highfields Associates, LLC - Highland Capital Partners - Hony Capital - Huber Capital - Index Ventures - Insight Venture Partners - Intech - Intercontinental IV - InterWest Partners - Invesco Realty Advisors • Investec Asset Management - Jennison Associates - Joseph Littlejohn & Levy Fund - J.P. Morgan Investment Management - Kelso & Company - Kepha Partners - **Keytone Ventures** - King Street Capital Management - Kohlberg Kravis Roberts and Co. - **KPS Capital Partners** - Landmark Equity Partners - LaSalle Investment Management - Loomis, Sayles & Company - **Madison Dearborn Capital Partners** - Marathon London - M/C Venture Partners - Menlo Ventures - MFA Partners APA German European Ventures - Mondrian Investment Partners Ltd. - Montagu - **Montreux Equity Partners** - Mudrick Capital Management, LP - Nash & Sells - Nautic
Partners - New Boston Urban Fund I New Enterprise Associates - Nordic Capital - Oaktree Capital Management - Odyssey Investment Partners - Olympus Partners - Onex Capital Partners - OZ Advisors, LP - Pacific Alternative Asset Management Co. (PAAMCO) - Pacific Investment Management Co. (PIMCO) - PAI Europe - PanAgora Asset Management, Inc. - Permira Ventures - Pershing Square G.P., LLC - Pictet Asset Management, Inc. - Polaris Venture Partners - Providence Equity Partners - Pzena Investment Management - Quad-C Management - Rembrandt Venture Partners - Riverbridge Partners - Rock Creek Group - Russell Implementation Source - SAIF Partners - Samlyn Partners, LLC - SCP Vitalife - Shenkman Capital Management - Sherbrooke Capital - Sofinnova Ventures, Inc. - Spark Capital - Spectrum Equity Partners - State Street Global Advisors - Steadfast Capital Management LP - Stone Harbor Investment Partners LP - Summit Creek Advisors - Summit Ventures - SV Life Sciences Advisors • TA Associates/Advent - TA Realty - Taconic Associates, LLC - Technology Crossover Ventures - Texas Pacific Group - Thoma Bravo - Thoma Cressey Partners Thomas H. Lee Equity Partners, LP - Torquest Partners - Towerbrook Capital Partners - Trident Capital Trust Company of the West - T. Rowe Price - Union Square Ventures - VantagePoint Partners - Venture Capital Fund of New England - Vestar Capital Partners Vista Equity Partners - Voya Financial - Wasatch Advisors Inc. Wayzata Investment Partners - Welsh, Carson, Anderson & Stowe - Weston Presidio Capital • WestView Capital Partners - Whitney & Company - William Blair Mezzanine Capital Fund, LP Willis Stein - Winton Capital Management - Xenon Private Equity, LTD - York Capital Management | RETIREMENT BOARD | | INVESTMENT VENDORS | | |--|---|--|---| | PLYMOUTH COUNTY Custodian: State Street Bank & Trust Consultant: Wainwright Investment Counsel, LLC; Meketa Investment Group | ABS Investment Management, LLC Aetos Capital, LLC Akina Limited Ascend Venture Group Ascent Venture Partners Berkshire Property Advisors, LLC Boston Company Asset Management, LLC BTG Pactual Timberland Investment Group Charles River Ventures Denver Investments DN Partners DSF Group Eaton Vance Investment Counsel Fisher Investments | Franklin Templeton Investment Management Geneva Capital Management, Ltd Globespan Capital Management, Inc. HGK Asset Management, Inc. Hunt Investment Management, LLC Income Research & Management Intercontinental Real Estate Corporation Invesco Trust Company J.P. Morgan Investment Management, Inc. Kleinwort Benson Investors International, Ltd. Landmark Partners, LLC Lee Munder Capital Group, LLC Leeds Equity Partners Levine Leichtman Capital Partners, Inc. | Lexington Partners, LP McDonnell Investment Management, LLC Mesirow Financial Capital Partners X, LP Mesirow Financial Institutional Real Estate New Boston Fund, Inc. Prudential Real Estate Investors RhumbLine Advisers Rohatyn Group SEI Trust Company Siguler Guff Advisers, LLC THL Credit Advisors, LLC TimberVest, LLC Wellesley Advisors Corporation | | QUINCY Custodian: State Street Bank & Trust Consultant: Meketa Investment Group, Inc. | Aberdeen Asset Management, Inc. Acadian Asset Management, LLC Adams Street Partners, LLC AEW Capital Management, LP Beach Point Capital Management, LP Brookfield Asset Management Colony Realty Partners Copper Rock Capital Partners, LLC | Earnest Partners, LLC Goldman Sachs Asset Management, LP Hancock Timber Resource Group, Inc. Harbor Funds Loomis Sayles & Company Nichols Asset Management, LLC Oppenheimer Alternative Investment
Management | PRIT RhumbLine Advisers Ridgemont Equity Partners SL Capital Partners, LLP State Street Global Advisors Stone Harbor Investment Partners, LP TA Realty UBS Realty Investors, LLC | | READING | • PRIT | | | | REVERE | • PRIT | | | | SALEM ► Custodian: State Street Bank & Trust | Ascent Venture Partners | Long Wharf Real Estate Partners, LLC | • PRIT | | SAUGUS | • PRIT | | | | SHREWSBURY • Consultant: Dahab Associates, Inc. | • PRIT | | | | SOMERVILLE • Custodian: Comerica Securities | Congress Asset Management Company, LLP Lazard Asset Management, LLC | Loomis Sayles & Company RhumbLine Advisers | UBS Realty Investors, LLC | | SOUTHBRIDGE | • PRIT | | | | SPRINGFIELD ▶ Custodian: PeoplesBank | Boston Millennia Partners | Crescendo Ventures Management, LLC | • PRIT | | STATE | • PRIT | | | | STATE TEACHERS | • PRIT | | | | STONEHAM ➤ Custodian: SEI Private Trust Company ➤ Consultant: Fiduciary Investment Advisors, LLC | • PRIT | SEI Investments Management Corp. | | | SWAMPSCOTT ➤ Custodian: State Street Bank & Trust ➤ Consultant: Fiduciary Investment Advisors, LLC | Fred Alger Management, Inc. Intercontinental Real Estate Corporation | North Sky Capital, LLC PRIT | Trust and Fiduciary Management Services, Inc. | | RETIREMENT BOARD | INVESTMENT VENDORS | | | |---|---|--|---| | TAUNTON ► Custodian: State Street Bank & Trust ► Consultant: Dahab Associates, Inc. | BlackRock Investment Management, LLC Boston Millennia Partners Brandywine Global Investment Management, LLC Ceres Partners, LLC C.S. Mckee, LP Daruma Capital Management, LLC Denver Investments Earnest Partners, LLC | Glovista Investments, LLC Herndon Capital Management, LLC Intercontinental Real Estate Corporation Invesco Core Real Estate USA, LP Invesco Trust Company Invesco Private Capital, Inc. Long Wharf Real Estate Partners, LLC Manulife Asset Management, LLC | Molpus Woodlands Group, LLC Polen Capital Management, LLC State Street Global Advisors Systematic Financial Management, LP TimberVest, LLC Victory Capital Management Vontobel Asset Management, Inc. Weaver C. Barksdale & Associates | | WAKEFIELD | • PRIT | | | | WALTHAM ➤ Custodian: State Street Bank & Trust ➤ Consultant: Fiduciary Investment Advisors, LLC | Ascent Venture Partners Hunt Investment Management, LLC Intercontinental Real Estate Corporation | Invesco Private Capital, Inc.Precision Capital Advisors, LLC | PRITRCP Advisors, LLC | | WATERTOWN ➤ Custodian: State Street Bank & Trust ➤ Consultant: Fiduciary Investment Advisors, LLC | Acadian Asset Management, LLC Arsenal Real Estate Funds, LLC Auda Private Equity, LLC Blackrock Advisors, LLC
Brandywine Global Investment Management, LLC Columbia Management Investment Advisors, LLC | Earnest Partners, LLC Guggenheim Partners Investment
Management, LLC Income Research & Management Intercontinental Real Estate Corporation Lee Munder Capital Group, LLC | Massachusetts Financial Services Company New Boston Fund, Inc. PRIT RCP Advisors, LLC SEI Trust Company Wellington Management Company, LLP | | WEBSTER ► Custodian: State Street Bank & Trust ► Consultant: Wainwright Investment Counsel, LLC | HGK Asset Management Inc. Lee Munder Capital Group, LLC | Loomis Sayles & CompanyPRIT | RhumbLine AdvisersSEI Trust Company | | WELLESLEY | • PRIT | | | | WEST SPRINGFIELD ▶ Custodian: State Street Bank & Trust | AmSouth Bank | De Burlo Group, Inc. | | | WESTFIELD | Boston Company Asset Management, LLC Columbia Management Investment Advisers, LLC Constitution Capital Partners, LLC Fisher Investments Hamilton Lane Income Research & Management | Intercontinental Real Estate Corporation Iridian Asset Management, LLC Lazard Asset Management, LLC Long Wharf Real Estate Partners, LLC Loomis Sayles & Company Polaris Capital Management, LLC | PRIT RBC Global Asset Management (U.S.), Inc. State Street Global Advisors TerraCap Management Wasatch Advisors, Inc. Wells Capital Management, Inc. | | RETIREMENT BOARD | INVESTMENT VENDORS | | | |--|---|--|---| | WEYMOUTH ➤ Custodian: State Street Bank & Trust ➤ Consultant: Fiduciary Investment Advisors, LLC | Aberdeen Asset Management, Inc. Acadian Assset Management, LLC BlackRock Advisors, LLC Boston Company Asset Management, LLC Brandywine Global Investment Management, LLC Constitution Capital Partners, LLC HarbourVest Partners, LLC | Intercontinental Real Estate Corporation Invesco Private Capital, Inc. Landmark Partners, LLC Loomis Sayles & Company OFI Global Institutional, Inc. Pioneer Institutional Asset Management Inc. PRIT | RhumbLine Advisers RS Investment Management Company, LLC Sigular Guff Advisers, LLC State Street Global Advisors Westfield Capital Management Company, LP William Blair & Company, LLC | | WINCHESTER ► Custodian: State Street Bank & Trust WINTHROP | Guggenheim Real Estate, LLCPRITPRIT | State Street Global Advisors | Wellington Management Company, LLP | | WOBURN ➤ Custodian: State Street Bank & Trust ➤ Consultant: Wainwright Investment Counsel, LLC | Alliance Bernstein, LP Charlesbank Capital Partners, LLC Earnest Partners, LLC Hunt Investment Management, LLC Intercontinental Real Estate Corporation | Invesco Private Capital, Inc. Loomis Sayles & Company PRIT RhumbLine Advisers | RS Investment Management Company, LLC Stafford Private Equity Inc. State Street Global Advisors Wilshire Associates, Inc. | | WORCESTER ➤ Custodian: State Street Bank & Trust ➤ Consultant: Meketa Investment Group, Inc. | Acadian Asset Management, LLC AEW Capital Management, LP American Securities, LLC Ares Management, LLC Ascent Venture Partners Boston Millenia Partners BTG Pactual Timberland Investment Group, LLC Capital International, Inc. Charlesbank Capital Partners, LLC Dimensional Fund Advisors, LP Hancock Natural Resource Group, Inc. Harvest Partners, LP | Heitman Capital Management, LLC Income Research + Management Intercontinental Real Estate Corporation Invesco Core Real Estate USA, LP Invesco Private Capital, Inc. Lazard Asset Management, LLC Lee Munder Capital Group, LLC Loomis Sayles & Company Newstone Capital Partners, LLC Nichols Asset Management LLC Northstar Company, LLC | Pacific Investment Management Company, LLC Penn Capital Management Company, Inc. PRIT Ridgemont Equity Partners Riverside Company SL Capital Partners, LLP State Street Global Advisors Vitruvian Partners, LLP White Deer Energy William Blair & Company, LLC | | WORCESTER REGIONAL | AEW Capital Management, LP Ascent Venture Partners Hunt Investment Management, LLC | Intercontinental Real Estate Corporation PRIT | SL Capital Partners, LLPTA Realty | ### COMMONWEALTH OF MASSACHUSETTS PUBLIC EMPLOYEE RETIREMENT ADMINISTRATION COMMISSION Five Middlesex Avenue, Suite 304 | Somerville, MA 02145 PH 617-666-4446 | FAX 617-628-4002 TTY 617-591-8917 | WEB www.mass.gov/perac